

“Borjan Tanevski Memorial Fund”
„Memorijalen fond Borjan Tanevski“

Fourth International Conference of “Borjan Tanevski Memorial

Fund” in partnership with Konrad Adenauer Foundation

 “The Role of the Balkan youth towards EU
Integrations”

Club of Deputies, Skopje, 7th of December 2007

www.borjan.net
www.kas.de

Friday, 7th December 2007

10.00 Official opening of the conference

 Mr Ulrich Kleppmann
 Konrad Adenauer Stiftung Skopje

 Mr Josif Tanevski
 Borjan Tanveski Memorial Fund Skopje

10.15-11.35 Mr. Philipp Stiel
Head of Department for Information and Communications Media Policy
of EU at Bavarian Office to EU

 Ms Znezana Manceva

 Secretariat for European Affairs in the Government of the Republic of
Macedonia

 Mr Patrick Paquet,

 First Secretary and Head of Political and Communication Section of the
European Commission

 Mrs. Alexandra Papadopoulou
 Counsellor, Liaison Office of Greece

Konrad-Adenauer-Stiftung • ul. Maksim Gorki 16 / kat 3 • MK-1000 Skopje • Republic of Macedonia
Phone: ++389-2-323 11 22 • Fax: ++389-2-313 52 90

E/Mail: kas@kas.com.mk

http://www.borjan.net/
http://www.kas.de/

“Borjan Tanevski Memorial Fund”
„Memorijalen fond Borjan Tanevski“

11.35 – 12.00 Coffee Brake

12.00 – 13.00 Questions and discussions

13.00 – 14.00 Lunch

14.00 – 14.20 Prof. Vincent Müller
 ACT Thessaloniki, Greece
 Prof. David Wisner
 ACT Thessaloniki Greece

 Prof. Denko Maleski

 Assistant Iskra Andreeva

 University of Skopje “Sv. Kiril i Metodij”

 Law School

 Prof. Dimitar Mircev
 Assistant Elena Tudzarova Nacevska
 FON – University Skopje
 Dean of Faculty of Politics and International relations

 Prof. Nazmi Maliqi
 South-eastern European University - Tetovo

15.20 – 15.40 Coffee brake

15.40 – 17.00 Questions and discussions
 Closing remarks

20.00 – 21.30 International Dinner

End of the conference

Konrad-Adenauer-Stiftung • ul. Maksim Gorki 16 / kat 3 • MK-1000 Skopje • Republic of Macedonia
Phone: ++389-2-323 11 22 • Fax: ++389-2-313 52 90

E/Mail: kas@kas.com.mk

„Memorial Fund Borjan Tanevski”

СООПШТЕНИЕ

Меморијалниот Фонд „Борјан Таневски“ во партнерство со
Фондацијата Конрад Аденауер информираат за 4-та
меѓународна студентска конференција која ќе се одржи во чест
на Борјан Таневски на тема “The Role of the Balkan youth towards
EU integration” na 07 - 08.12.2007 во Клубот на Пратеници во
Скопје.

Во конференцијата ќе учествуваат професори од нашите
Универзитети и од странство, познати експерти од Брисел и
претставници од дипломатијата.

Право на учество имаат студенти од повисoките години и
постдипломци од сите универзитети во Македонија кои го
добро го познаваат англискиот јазик од причини што
предавањата ќе се одвиваат на англиски јазик. Студентите треба
да се организираат на своите факултети или пак да контактираат
со Фондацијата Конрад Аденауер за учество преку долу
наведените контакти.

Потребно за аплицирање се CV и мал текст за мотивација на
горенаведената тема. Секој студент ќе добие сертификат за
учество на конференцијата.

Сите учесници ќе добијат сертификати за учество на
Конференцијата!

Сите апликации да се пратат најдоцна до 30.11.2007 на
kas@kas.com.mk.

Бројот на учесниците е ограничен !

Со почит,

Фондација Конрад Аденауер и
Меморијалниот Фонд Борјан Таневски – Скопје

Your Excellencies, Dear Professors, Dear Students,
Ladies and Gentleman,
Dear Mr. Kleppmann,

This is the Fourth International Student Conference of the Borjan Tanevski
Memorial Fund, supported and organized by the Konrad Adenauer Foundation.
This Conference is a great a opportunity for our students to listen and to talk to
distinguished persons from the diplomatic community, namely Mr.Patrick
Paquet from the EU delegation in Skopje, Mrs.Alexandra Papadopoulou from
the Greek Embassy in Skopje, Mr. Philipp Stiel from Bavarian office to EU, Ms
Snezana Manceva from the Secretariat of EU integration of Macedonian
Government.

Together with professors Muller, Wisner, Mircev, Maleski and Maliki it is the
most representative conference and the most international one.
Our Foundation was established in the memory of our son Borjan Tanevski,
student of ACT, who graduated in 2002 and soon after he passed away in March
2003.

The idea to organize a student conference was to give an opportunity to students
to talk and debate freely about subjects interesting to the young people of the
Balkan countries, at the same time offering a possibility for new friendship, for
better understanding and more tolerance among them.

The ambition of our son Borjan was to contribute to open borders and better
Balkan cooperation. EU integration of all Balkan countries will be a reality,
sooner or later, but now is the period when we need the energy of the young
generation, their visions for new Europe where Balkan countries will be
integrated. We need the open mind of the young generation, new optimism and
strong action.

My warm welcome goes to our distinguished guests, Professors and students
from all Universities and ACT from Greece. Many thanks to “Konrad Adenauer
Foundation” for their generosity to support all conferences held in Skopje.
Special thanks to Arben and Irena for all their efforts in organizing the
Conference.

We wish the Conference to initiate new friendship, competition of knowledge
and ideas. We will be glad if the memory of our son and his personality
becomes a motivation for our stronger contribution for the prosperity of our
countries and our people.

Josif Tanevski, Ph.D

Studentite od Balkanot pogolemi optimisti od postarite za idninata na

Balkanot

Se odr`a IV-tata Studentska me|unarodna konferencija vo organizacija
na Fondacijata “Borjan Tanevski” i Fondacijata “Konrad Adenauer”

Vo prisustvo na 50 talentirani studentti od pove}e univerziteti od
Makedonija (Praven fakultet od Skopje, Univerzitetot od jugoisto~na
Evropa od Tetovo, New York Univerzitetot od Skopje, Univerzitetot
FON od Skopje i Amerikanskiot kolex od Skopje, zaedno so studentite
od Grcija, Bugarija, Kosovo, Albanija i SAD se debatira{e na tema
“Ulogata na balkanskata mladina na patot kon integracijata vo
Evropskata Unija”.
Na konferencijata u~estvuvaa nekolku vidni diplomati g-din Partik
Pake od prestavni{tvoto na Evropskata komisija vo Skopje, g-|a
Aleksandra Papadupulu, ambasador na Republika Grcija vo Makedonija,
g-|a Sne`ana Man~eva od Sekretarijatot za evropski pra{awa pri
Vladata na Republika Makedonija i g-din Filip [til od Odelot za
informacii na Bavarija pri EU.
Diplomatite zaedno so profesorite Denko Maleski, Dimitar Mir~ev,
Vinsent Miler, Dejvid Visner i Nazmi Maliki im pomognaa na
studentite da doznaat pove}e informacii kakov e patot na Evropskata
integracija, kako e da se bide nadvor od EU, no i kako e da se bide ~len na
EU.
Studentite diskutiraa mnogu kriti~ki za politi~kite sostojbi vo
Makedonija, no i za potrebata na pogolema aktivnost, educirawe na novi
mladi kadri za procesot na zadovoluvawe na standardite na EU.
Mladite bea optimisti za evropeizacijata na Balkanot, zboruvaa pove}e
za rabotite koi zbli`uvaat, za vrabotuvaweto, standardot na naselenieto
i pobliska prekugrani~na sorabotka.
Raduva faktot deka za site drugi otvoreni problemi na Balkanot
studentite poka`aa pogolem optimizam za nivno re{avawe otkolku
postarite.
Konferencijata se odviva{e na angliski i se odr`a vo Klub na
pratenici.

	01Program The role of the Balkan youth towards EU2.doc
	
	Fourth International Conference of “Borjan Tanevski Memorial Fund” in partnership with Konrad Adenauer Foundation
	 “The Role of the Balkan youth towards EU Integrations”

	02Soopstenie 1-final.doc
	03speech Josif Tanevski.doc
	04gragjanski svet.doc
	05DSC08266.JPG
	06DSC08282.JPG
	07DSC08288.JPG

